

SMART CONTRACT AUDIT REPORT

for

wBETH V2

Prepared By: Xiaomi Huang

PeckShield September 1, 2023

Document Properties

Client	wBETH	
Title	Smart Contract Audit Report	
Target	wBETH	
Version	1.0	
Author	Xuxian Jiang	
Auditors	Luck Hu, Xuxian Jiang	
Reviewed by	Xiaomi Huang	
Approved by	Xuxian Jiang	
Classification	Public	

Version Info

Version	Date	Author(s)	Description
1.0	September 1, 2023	Patrick Lou	Release Candidate
1.0-rc	August 20, 2023	Luck Hu	Release Candidate

Contact

For more information about this document and its contents, please contact PeckShield Inc.

Name	Xiaomi Huang	
Phone	+86 183 5897 7782	
Email	contact@peckshield.com	

Contents

1 Introduction			
	1.1 About wBETH	. 4	
	1.2 About PeckShield	. 5	
	1.3 Methodology	. 5	
	1.4 Disclaimer	. 7	
2	Findings	9	
	2.1 Summary	. 9	
	2.2 Key Findings	. 10	
3	Detailed Results	11	
	3.1 Improved ETH Transfer in UnwrapTokenV1::_transferEth()	. 11	
	3.2 Trust Issue of Admin Keys	. 12	
4	Conclusion	14	
Re	eferences	15	

1 Introduction

Given the opportunity to review the design document and related source code of the wBETH protocol, we outline in the report our systematic approach to evaluate potential security issues in the smart contract implementation, expose possible semantic inconsistencies between smart contract code and design document, and provide additional suggestions or recommendations for improvement. Our results show that the given version of smart contracts can be further improved due to the presence of several issues related to either security or performance. This document outlines our audit results.

1.1 About wBETH

Wrapped Binance Staked ETH (wBETH) is an interest bearing liquid staking token for staked ETH. It will be live on BSC and ETH to enable users to participate in on-chain Binance ETH staking. The Binance ETH Staking TVL and the exchange rate of wBETH:BETH will be updated daily, and wBETH is expected to be used in various DeFi projects. The basic information of the audited contract is as follows:

Item	Description		
Name	wBETH		
Туре	Ethereum Smart Contract		
Platform	Solidity		
Audit Method	Whitebox		
Latest Audit Report	September 1, 2023		

Table 1.1: Basic Information of wBETH

In the following, we show the Git repository of reviewed files and the commit hash value used in this audit: Note the audit only covers the following files: UnwrapTokenV1.sol/UnwrapTokenV1BSC.sol/UnwrapTokenV1ETH.sol in directory ./contracts/wrapped-tokens/staking/ and StakedTokenV2.sol/WrapTokenV2BSC.sol/WrapTokenV2ETH.sol in directory ./contracts/wrapped-tokens/staking/upgrade/.

https://github.com/earn-tech-git/wbeth/tree/develop unwrap (2799171)

And this is the commit ID after all fixes for the issues found in the audit have been checked in:

https://github.com/earn-tech-git/wbeth/tree/develop_unwrap (2c9d21c)

1.2 About PeckShield

PeckShield Inc. [5] is a leading blockchain security company with the goal of elevating the security, privacy, and usability of the current blockchain ecosystems by offering top-notch, industry-leading services and products (including the service of smart contract auditing). We are reachable at Telegram (https://t.me/peckshield), Twitter (http://twitter.com/peckshield), or Email (contact@peckshield.com).


Table 1.2: Vulnerability Severity Classification

1.3 Methodology

To standardize the evaluation, we define the following terminology based on the OWASP Risk Rating Methodology [4]:

- <u>Likelihood</u> represents how likely a particular vulnerability is to be uncovered and exploited in the wild;
- Impact measures the technical loss and business damage of a successful attack;
- Severity demonstrates the overall criticality of the risk.

Likelihood and impact are categorized into three ratings: *H*, *M* and *L*, i.e., *high*, *medium* and *low* respectively. Severity is determined by likelihood and impact and can be classified into four categories accordingly, i.e., *Critical*, *High*, *Medium*, *Low* shown in Table 1.2.

To evaluate the risk, we go through a list of check items and each would be labeled with a severity category. For one check item, if our tool or analysis does not identify any issue, the contract is considered safe regarding the check item. For any discovered issue, we might further

Table 1.3: The Full List of Check Items

Category	Check Item		
	Constructor Mismatch		
	Ownership Takeover		
	Redundant Fallback Function		
	Overflows & Underflows		
	Reentrancy		
	Money-Giving Bug		
	Blackhole		
	Unauthorized Self-Destruct		
Basic Coding Bugs	Revert DoS		
Dasic Couling Dugs	Unchecked External Call		
	Gasless Send		
	Send Instead Of Transfer		
	Costly Loop		
	(Unsafe) Use Of Untrusted Libraries		
	(Unsafe) Use Of Predictable Variables		
	Transaction Ordering Dependence		
	Deprecated Uses		
Semantic Consistency Checks	Semantic Consistency Checks		
	Business Logics Review		
	Functionality Checks		
	Authentication Management		
	Access Control & Authorization		
	Oracle Security		
Advanced DeFi Scrutiny	Digital Asset Escrow		
Advanced Deri Scrutilly	Kill-Switch Mechanism		
	Operation Trails & Event Generation		
	ERC20 Idiosyncrasies Handling		
	Frontend-Contract Integration		
	Deployment Consistency		
	Holistic Risk Management		
	Avoiding Use of Variadic Byte Array		
Additional Recommendations	Using Fixed Compiler Version		
	Making Visibility Level Explicit		
	Making Type Inference Explicit		
	Adhering To Function Declaration Strictly		
	Following Other Best Practices		

deploy contracts on our private testnet and run tests to confirm the findings. If necessary, we would additionally build a PoC to demonstrate the possibility of exploitation. The concrete list of check items is shown in Table 1.3.

In particular, we perform the audit according to the following procedure:

- Basic Coding Bugs: We first statically analyze given smart contracts with our proprietary static code analyzer for known coding bugs, and then manually verify (reject or confirm) all the issues found by our tool.
- <u>Semantic Consistency Checks</u>: We then manually check the logic of implemented smart contracts and compare with the description in the white paper.
- Advanced DeFi Scrutiny: We further review business logics, examine system operations, and place DeFi-related aspects under scrutiny to uncover possible pitfalls and/or bugs.
- Additional Recommendations: We also provide additional suggestions regarding the coding and development of smart contracts from the perspective of proven programming practices.

To better describe each issue we identified, we categorize the findings with Common Weakness Enumeration (CWE-699) [3], which is a community-developed list of software weakness types to better delineate and organize weaknesses around concepts frequently encountered in software development. Though some categories used in CWE-699 may not be relevant in smart contracts, we use the CWE categories in Table 1.4 to classify our findings.

1.4 Disclaimer

Note that this security audit is not designed to replace functional tests required before any software release, and does not give any warranties on finding all possible security issues of the given smart contract(s) or blockchain software, i.e., the evaluation result does not guarantee the nonexistence of any further findings of security issues. As one audit-based assessment cannot be considered comprehensive, we always recommend proceeding with several independent audits and a public bug bounty program to ensure the security of smart contract(s). Last but not least, this security audit should not be used as investment advice.

Table 1.4: Common Weakness Enumeration (CWE) Classifications Used in This Audit

Category	Summary		
Configuration	Weaknesses in this category are typically introduced during		
	the configuration of the software.		
Data Processing Issues	Weaknesses in this category are typically found in functional-		
	ity that processes data.		
Numeric Errors	Weaknesses in this category are related to improper calcula-		
	tion or conversion of numbers.		
Security Features	Weaknesses in this category are concerned with topics like		
	authentication, access control, confidentiality, cryptography,		
	and privilege management. (Software security is not security		
	software.)		
Time and State	Weaknesses in this category are related to the improper man-		
	agement of time and state in an environment that supports		
	simultaneous or near-simultaneous computation by multiple		
5 C IV	systems, processes, or threads.		
Error Conditions,	Weaknesses in this category include weaknesses that occur if		
Return Values,	a function does not generate the correct return/status code,		
Status Codes	or if the application does not handle all possible return/st		
Describe Management	codes that could be generated by a function.		
Resource Management	Weaknesses in this category are related to improper manage-		
Behavioral Issues	ment of system resources.		
Denavioral issues	Weaknesses in this category are related to unexpected behav-		
Business Logic	iors from code that an application uses.		
Dusilless Logic	Weaknesses in this category identify some of the underlying		
	problems that commonly allow attackers to manipulate the business logic of an application. Errors in business logic can		
	be devastating to an entire application.		
Initialization and Cleanup	Weaknesses in this category occur in behaviors that are used		
mitialization and Cicanap	for initialization and breakdown.		
Arguments and Parameters	Weaknesses in this category are related to improper use of		
Barrieros aria i aramieses	arguments or parameters within function calls.		
Expression Issues	Weaknesses in this category are related to incorrectly written		
,	expressions within code.		
Coding Practices	Weaknesses in this category are related to coding practices		
3	that are deemed unsafe and increase the chances that an ex-		
	ploitable vulnerability will be present in the application. They		
	may not directly introduce a vulnerability, but indicate the		
	product has not been carefully developed or maintained.		

2 | Findings

2.1 Summary

Here is a summary of our findings after analyzing the wBETH implementation. During the first phase of our audit, we study the smart contract source code and run our in-house static code analyzer through the codebase. The purpose here is to statically identify known coding bugs, and then manually verify (reject or confirm) issues reported by our tool. We further manually review business logics, examine system operations, and place DeFi-related aspects under scrutiny to uncover possible pitfalls and/or bugs.

Severity	# of Findings	
Critical	0	
High	0	
Medium	1	
Low	1	
Informational	0	
Total	2	

We have so far identified a list of potential issues: some of them involve subtle corner cases that might not be previously thought of, while others refer to unusual interactions among multiple contracts. For each uncovered issue, we have therefore developed test cases for reasoning, reproduction, and/or verification. After further analysis and internal discussion, we determined a few issues of varying severities that need to be brought up and paid more attention to, which are categorized in the above table. More information can be found in the next subsection, and the detailed discussions of each of them are in Section 3.

2.2 Key Findings

Overall, these smart contracts are well-designed and engineered, though the implementation can be improved by resolving the identified issues (shown in Table 2.1), including 1 medium-severity vulnerability and 1 low-severity vulnerability.

Table 2.1: Key Audit Findings of wBETH Protocol

ID	Severity	Title	Category	Status
PVE-001	Medium	Improved ETH Transfer in UnwrapTo-	Coding Practices	
		kenV1::_transferEth()		
PVE-002	Low	Trust Issue of Admin Keys	Security Features	Confirmed

Besides recommending specific countermeasures to mitigate these issues, we also emphasize that it is always important to develop necessary risk-control mechanisms and make contingency plans, which may need to be exercised before the mainnet deployment. The risk-control mechanisms need to kick in at the very moment when the contracts are being deployed in mainnet. Please refer to Section 3 for details.


3 Detailed Results

3.1 Improved ETH Transfer in UnwrapTokenV1:: transferEth()

• ID: PVE-001

Severity: MediumLikelihood: Medium

• Impact: Medium

• Target: UnwrapTokenV1

Category: Coding Practices [2]CWE subcategory: CWE-1109 [1]

Description

The UnwrapTokenV1 contract provides an interface, i.e., claimWithdraw(), for the user to claim the allocated ETH. The ETH is transferred to the user by calling the internal _transferEth() routine. While reviewing the implementation of the _transferEth() routine, we notice that the ETH transfer may fail because of the possible Out-of-Gas.

To elaborate, we show below the code snippet of the _transferEth() routine, which is called from the claimWithdraw() routine to transfer ETH to its claimer. As we can see the _transferEth() routine directly calls the native transfer() routine (line 337) to transfer ETH. However, it comes to our attention that the transfer() is not recommend to use any more since the EIP-1884 may increase the gas cost and the 2300 gas limit may be exceeded. Check the following blog stop-using-soliditys-transfer-now for the detail why the transfer() is not recommend any more.

As a result, the transfer() may revert and the ETH is locked in the contract. Based on this, we suggest to use call() directly with value attached to transfer ETH.

```
function _ transferEth(address _ recipient , uint256 _ ethAmount) internal virtual {
 payable(_ recipient) . transfer(_ ethAmount);
}
```

Listing 3.1: UnwrapTokenV1:: transferEth()

Recommendation Revisit the _transferEth() routine to transfer ETH using call().

Status

3.2 Trust Issue of Admin Keys

ID: PVE-002

• Severity: Low

Likelihood: Low

• Impact: Medium

• Target: Multiple contracts

• Category: Coding Practices [2]

• CWE subcategory: CWE-1109 [1]

Description

In the wBETH protocol, there is a privileged account, i.e., owner, that plays a critical role in governing and regulating the system-wide operations (e.g., update the oracle, update the ethReceiver). Our analysis shows that this privileged account needs to be scrutinized. In the following, we use the StakedTokenV2 contract as an example and show the representative functions potentially affected by the privileges of the owner account.

Specifically, the privileged functions in StakedTokenV2 allow for the owner to update the masterMinter who can add minters to mint/burn wBETH tokens, update the oracle who can set the exchange rate of wBETH:BETH, update the ethReceiver who will receive the staked ETH, update the operator who can move the staked ETH to the ethReceiver, etc.

```
function updateOracle(address newOracle) external onlyOwner {
185
186
 require(
187
 newOracle != address(0),
188
 "StakedTokenV1: oracle is the zero address"
189
 );
190
 require(
191
 newOracle != oracle(),
192
 "StakedTokenV1: new oracle is already the oracle"
193
194
 bytes32 position = _EXCHANGE_RATE_ORACLE_POSITION;
195
 assembly {
196
 sstore(position, newOracle)
197
198
 emit OracleUpdated(newOracle);
199
 }
200
201
 function updateEthReceiver(address newEthReceiver) external onlyOwner {
202
 require(
203
 newEthReceiver != address(0),
204
 "StakedTokenV1: newEthReceiver is the zero address"
205
 );
206
207
 address currentReceiver = ethReceiver();
208
 require(newEthReceiver != currentReceiver, "StakedTokenV1: newEthReceiver is
 already the ethReceiver");
209
210
 bytes32 position = _ETH_RECEIVER_POSITION;
```

```
211
 assembly {
212
 sstore(position, newEthReceiver)
213
214
 emit EthReceiverUpdated(currentReceiver, newEthReceiver);
215
216
217
 function updateOperator(address newOperator) external onlyOwner {
218
219
 newOperator != address(0),
220
 "StakedTokenV1: newOperator is the zero address"
221
 );
222
223
 address currentOperator = operator();
224
 require(newOperator != currentOperator, "StakedTokenV1: newOperator is already
 the operator");
225
226
 bytes32 position = _OPERATOR_POSITION;
227
 assembly {
228
 sstore(position, newOperator)
229
230
 emit OperatorUpdated(currentOperator, newOperator);
231
```

Listing 3.2: Example Privileged Operations in the StakedTokenV2 Contract

We understand the need of the privileged functions for contract maintenance, but at the same time the extra power to the owner may also be a counter-party risk to the protocol users. It is worrisome if the privileged owner account is a plain EOA account. Note that a multi-sig account could greatly alleviate this concern, though it is still far from perfect. Specifically, a better approach is to eliminate the administration key concern by transferring the role to a community-governed DAO.

Recommendation Promptly transfer the privileged account to the intended DAO-like governance contract. All changed to privileged operations may need to be mediated with necessary timelocks. Eventually, activate the normal on-chain community-based governance life-cycle and ensure the intended trustless nature and high-quality distributed governance.

Status This issue has been confirmed and the team will use a secure cold wallet scheme to manage the owner account.

4 Conclusion

In this audit, we have analyzed the design and implementation of wBETH, which is short for Wrapped Binance Staked ETH. It is an interest bearing liquid staking token for staked ETH, which will be live on BSC and ETH to enable users to participate in on-chain Binance ETH staking. The Binance ETH Staking TVL and the exchange rate of wBETH:BETH will be updated daily, and wBETH is expected to be used in various DeFi projects. The current code base is clearly organized and those identified issues are promptly confirmed and fixed.

Meanwhile, we need to emphasize that smart contracts as a whole are still in an early, but exciting stage of development. To improve this report, we greatly appreciate any constructive feedbacks or suggestions, on our methodology, audit findings, or potential gaps in scope/coverage.


References

- [1] MITRE. CWE-1126: Declaration of Variable with Unnecessarily Wide Scope. https://cwe.mitre.org/data/definitions/1126.html.
- [2] MITRE. CWE CATEGORY: Bad Coding Practices. https://cwe.mitre.org/data/definitions/1006.html.
- [3] MITRE. CWE VIEW: Development Concepts. https://cwe.mitre.org/data/definitions/699.html.
- [4] OWASP. Risk Rating Methodology. https://www.owasp.org/index.php/OWASP_Risk_Rating_Methodology.
- [5] PeckShield. PeckShield Inc. https://www.peckshield.com.